Programação em Rede Baseada em Java

Luiz Affonso Guedes

Tópicos em Redes de Computadores – Programação Distribuída

www.dca.ufrn.br/~affonso/cursos

Definiçõs Básicas

- Uma rede é um conjunto de computadores e outros dispositivos interligados por um meio físico.
 - Estes podem enviar e receber dados entre si, mais ou menos em tempo real.
- Redes de Pacotes
 - O canal de comunicação é compartilhado entre os diversos computadores.
 - Os computadores de reversam na utilização do canal, enviando mensagens: pacotes.

Camadas de uma Redes

Encapsulação de Dados

Encapsulação de Dados

Roteamento de Pacotes

Camada de Rede

- Protocolos IP (Internet Protocol)
 - Responsável pelo roteamento dos pacotes entre as sub-redes.
 - Numeração IP:
 - 04 bytes.
 - 05 Classes de números: A, B, C, D, E.
 - Cada interface de rede tem de ter pelo menos um endereco IP.
 - 127.0.0.1 → endereço de loop-back (localhost)

Formato do Pacote IP

Formato do Pacote IP

- Campo Versão:
 - Atualmente versão quatro: 4
 - IPv6 (Versao 6): 6
- Campo PROTOCOLO:
 - Protocolo TCP: 6
 - Protocolo UDP: 17
- Campos TTL Time To Live e Offset/Flags:
 - Únicos campos que são alterados durante o percurso de roteamento dos pacotes

Camada de Transporte

- Responsável pela comunição fim-a-fim.
- TCP Transmission Control Protocol
 - Protocolo com orientação de conexão e garantia de entrega de mensagem.
- UDP User Datagram Protocol
 - Protocolo sem orientação de conexão e sem garantia de entrega de mensagem.

Formato da Mensagem TCP

0	04	80	12	16	20	24	28	31	
	Numero	da Porta	Fonte	l N	lumero c	la Porta I	Destino		
Numero de Sequencia da Mensagem									

Camada de Transporte

- Conceito de serviço
 - Servicos estão associados com portas.
 - Portas são números inteiros representados por 02 bytes:
 - 65.536 portas possíveis
 - As portas de 1 a 1023 s\u00e3o destinadas a servicos especificos.

Comunicação num Host

Camada de Aplicação

Interface de Programação

Portas de serviços

Camada de Transporte

Camada de Rede

Protocolo da Camada de Aplicação

Protocolo	Porta	Protocolo de Transporte	Proposito
FTP	20 e 21	TCP	Transferência de arquivos
HTTP	80	TCP	Transferência de hipertextos
SMTP	25	TCP	Envio de e-mail para servidor de e-mail
POP3	110	TCP	Transferência de e-mails acumulados no servidor para um cliente
DNS	23 (?)	TCP ou UDP	Converter nome de máquina em número e vice-

Exemplo de Comunicação com um Servidor DNS

Exemplo de Comunicação com um Servidor WEB

Socket TCP

Socket UDP

Sockets em Java

- Classes
 - Socket
 - ServerSocket
- Enviam objetos da Classe OutputStream
- Recebem objetos da Classe InputStream

Sockets em Java

Exemplo 1: Cria Sockets

- Um programa que faz o scan das portas baixas (1 até 1023).
- Apenas o lado Cliente.
- Socket s = new Socket(String host, int porta)
 throws IOException,
 UnknowHostException;

– host = "localhost"; // comunicacao local

Exemplo2: Utilizando o serviço de nome

- DNS: Domain Name Server
 - Classe InetAddress
 - Pacote java.net.InetAddress
 - Possui o endereço Internet armazenado em dois formatos:
 - Nome em String e Numero em int
 - Métodos
 - public static InetAddress.getByName(String hostName)

Throws UnknowHostException

public static InetAddress.getLocalHost()
 Throws UnknowHostException

Exemplo2: Utilizando o serviço de nome

- Classe InetAddress
 - Métodos
 - -public String getHostName();
 - -public byte[] getAddress();
 - -public String getHostAddress ();

Exemplo3:

- Um programa que faz o scan das portas baixas (1 até 1023)
- Socket s =

new Socket(InetAddres host, int porta)

throws IOException, UnknowHostException;

Exemplo4

public Socket(InetAddress host, int port, InetAddres interface, int portaLocal) throws IOException

Método que obtém o InetAddress remoto de onde o Socket está conectado

```
public InetAddress getInetAddress()
 try {
 Socket umSocket = new Socket("java.sun.com", 80);
 InetAddress endereco = umSocket.getInetAddress( );
 System.out.println("Conectado à máquina " + endereco);
 catch(UnknownHostException e) {
 System.err.println(e);
 catch(IOException e) {
 System.err.println(e);
```

Método que obtém a porta remota de onde o Socket esté conectado

```
– public int getPort()
 try {
 Socket umSocket = newSocket("java.sun.com", 80);
 = umSocket.getPort();
 int porta
 System.out.println("Conectado à porta " + porta);
 catch(UnknownHostException e) {
 System.err.println(e);
 catch(IOException e) {
 System.err.println(e);
```

Método que obtém a porta LOCAL por onde o Socket está conectado

```
– public int getLocalPort( )
 try {
 Socket umSocket = newSocket("java.sun.com", 80);
 = umSocket.getLocalPort();
 int porta
 System.out.println("Conectado a partir da porta " + porta);
 catch(UnknownHostException e) {
 System.err.println(e);
 catch(IOException e) {
 System.err.println(e);
```

Método que obtém o InetAddress LOCAL por onde o Socket está conectado

```
public InetAddress getLocalAddress()
 try {
 Socket umSocket
 = newSocket("java.sun.com", 80);
 InetAddress enderecoLocal = umSocket.getInetAddress( );
 System.out.println("Conectado a partir da maquina " + enderecoLocal);
 catch(UnknownHostException e) {
 System.err.println(e);
 catch(IOException e) {
 System.err.println(e);
```

Exemplo5

- Exemplo de um programa cliente que acessa um servidor de tempo remoto
 - Porta 13
 - java GetTime <nome_do_host>
 - Utiliza o método getInputStream da classe Socket
 - public InputStream getInputStream()

throws IOException

 Retorna um fluxo de entrada, de modo a se poder ler dados a partir do Socket.

Fechamento do Socket

- Método close()
 - Public synchonized void close () throws IOExcepition

```
Socket conexao = null;
try {
 Socket conexao = new Socket(www.ufrn.br,1333);
 // codigo que vai interagir com o socket
catch (UnknownHostException e) { }
catch(IOException e) { }
finally {
 if(conexao !=null) conexao.close( );
```


Exemplo6

 Programa exemplificando a utilização do método de fechamento de socket, com seu tratamento de exceção.

Servidor Socket

- Utiliza um objeto da classe ServerSocket
 - Método de escuta de porta (listen).
 - Método que aceita uma conexão.
 - Método que retorna um objeto tipo Socket quando uma conexão é efetuada.

Sequência típica de uma aplicação Cliente-Servidor em Java

Ciclo de Vida de um Servidor

- 1. Um novo ServerSocket é criado.
- 2. Ele fica escutando uma porta: accept().
- Após aceitar uma conexão, accept() retorna um objeto do tipo Socket.
- 4. O objeto tipo Socket utiliza os métodos getInputStream() e getOutputStream() para receber e enviar dados, respectivamente.
- 5. Cliente e Servidor fecham a conexão.
- O Servidor (ServerSocket) retorna ao passo 1.

Rede de Petri do Ciclo de Vida de um Servidor

Construtores do ServerSocket

- public ServerSocket (int porta)
 throws IOException, BindException
- public ServerSocket (int porta, int fila)
 throws IOException, BindException
- public ServerSocket (int porta, int fila, InetAddress clientAddress)
 throws IOException,BindException

Aceite de Conexão

public Socket accept throws IOException

```
ServerSocket server = new ServerSocket(2666);
while (true) {
  Socket conexao = server.accept(); // aguarda conexao
  OutputStreamWriter saida
 = new OutputStreamWriter(conexao.getOutputStream);
  saida.write("Mensagem para o cliente\n");
  conexao.close();
```

Exemplo7

- Servidor1.java e Cliente1.java
 - Servidor envia um String para Cliente, dando boas-vindas.

Socket UDP

Comunicação Multicast

- Tipos de comunicação:
 - Unicast
 - Multicast
 - Broadcast

Por que utilizar comunicação multicast?

Roteamento de Grupo

- Protocolo IGMP
- TTL Time To Live
 - Máximo número de roteadores que o datagrama poderá ser roteado
 - TTL = 0 \rightarrow Localhost
 - TTL = 1 → Rede Local
- Necessidade de ser transparente para o programador da aplicação
 - A aplicação deve enviar pacotes para o endereço multicast.
 - TCP ou UDP ???

Conceito de GRUPO:

- conjunto de hosts que compartilham um mesmo endereço multicast.
- todo dado enviado para um endereço multicast é recebido por todo os membros do grupo.
- membros se associam-se e desligam-se do grupo de forma autônoma.
- Endereçamento Multicast
 - Endereço do grupo
 - Classe D: 224.0.0.0 239.255.255.255

Endereços Multicast

- 224.0.0.0 Endereço reservado.
- 224.0.0.1 Grupo de todos os sistemas que suportam multicast na rede local.
- 224.0.1.1 Network Time Protocol.
- 224.0..1.32 Versão multicast do traceroute.
- 224.2.0.0 a 224.2.255.255 MBONE (Multicast Backbone on the Internet)

Sockets Multicast

Classe Socket Multicast

- java.net.MulticastSocket
 - Subclasse de: java.net.DatagramSocket
 - public class MulticastSocket extends
 DatagramSocket throws SocketException

- MulticastSocket socket = new MulticastSocket();
- MulticastSocket socket = new MulticastSocket(int porta);

Estrutura de uma comunicação multicast

- 1. Criação do Socket
- 2. Associação a um grupo multicast (se for receber dados)
- 3. Envio/Recebimento de dados para/de membros do grupo
- 4. Desligamento do grupomulticast
- 5. Fechamento do Socket

- Associação a um grupo multicast
 - public void joinGroup(InetAddres endereco)
 throws IOException
- Desligamento de um grupo multicast
 - public void leaveGroup(InetAddres endereco)
 throws IOException
- Envio de dados
 - public void send(DatagramPacket pacote, byte ttl throws IOException
- Recebimento de dados
 - public void receive(DatagramPacket pacote) throws IOException

Exemplo 9

- Programas Cliente e Servidor Multicast
 - O programa Cliente envia uma seqüência de mensagens ao programa Servidor.